DOCUMENT RESUME ED 431 694 SO 030 881 AUTHOR Bishop, J. Joe TITLE Locating Czech Democracy: A Semantic Differential Analysis of the Meaning of Democracy among Students and Teachers in Three Types of Secondary Schools. PUB DATE 1999-04-00 NOTE 23p.; Paper presented at the Midwest Sociological Society Meeting (Minneapolis, MN, April 8-11, 1999). PUB TYPE Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Adjectives; Data Collection; *Democracy; Factor Analysis; Field Studies; Foreign Countries; Language Research; Secondary Education; *Semantic Differential; *Semantics; Student Surveys; Teacher Surveys IDENTIFIERS *Czech Republic #### ABSTRACT A study explored the meanings of democracy held by teachers and students in each of the three types of secondary schools in an emerging democracy (the Czech Republic) by locating the meaning in multi-dimensional semantic space. Data were collected during 2 months of fieldwork conducted in the Czech Republic during the fall of 1997. Students and teachers representative of three different types of schools in one large city, two medium-sized cities, and one small town were asked to think about the type of government the Czech Republic had while they completed a semantic differential scale composed of 57 bipolar adjectives. Factor analysis was used to represent the adjective pairs as a smaller number of variable factors. Results indicated significant age differences on the evaluative factor, sex differences on the potency and stability factors, school level differences on the evaluative, potency, and stability factors, and a social class/prestige difference on the stability factor. No significant difference was found on the pervasiveness factor. Includes 17 notes, a figure, 8 tables of data and 34 references. An appendix lists prestige scores assigned to father's and mother's occupations. (Author/BT) # Locating Czech Democracy: A semantic differential analysis of the meaning of democracy among students and teachers in three types of secondary schools. A paper prepared for presentation in the Educational Institutions session at the Midwest Sociological Society Meeting, Minneapolis, MN April 8-11, 1999 by J. Joe Bishop College of Education The University of Iowa N234 Lindquist Center Iowa City, IA 52242 email: j-bishop@uiowa.edu fax: 319-335-5608 work: 319-335-5611 home: 319-339-1920 SO 030 881 PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY J. Joe Bishop TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. ^{*} The research reported in this paper was supported by a T. Anne Cleary International Dissertation Award, a Foreign Language and Area Studies Fellowship, an East European and Russian Studies Scholarship, and the Civic Education for the Czech Republic Project (funded by the United States Information Agency). #### **ABSTRACT** The purpose of this paper is to describe the meanings of democracy held by teachers and students in each of the three types of secondary schools in an emerging democracy (the Czech Republic) by locating that meaning in multi-dimensional semantic space. The data reported in this paper were collected during two months of fieldwork conducted in the Czech Republic during the fall of 1997. 350 students and teachers in each of these schools in one large city, two medium-sized cities, and one small town were asked to think about the type of government the Czech Republic had while they completed a semantic differential scale composed of 57 bipolar adjectives. Factor analysis was used to represent the adjective pairs as a smaller number of variable factors. Results indicate significant age differences on the evaluative factor, sex differences on the potency and stability factors, school level differences on the evaluative, potency, and stability factors, and a social class/prestige difference on the stability factor. No significant difference was found on the pervasiveness factor. #### Introduction Early Athenian democracy was based on participatory government, legal equality, pluralism, and individuality of the citizens of the state (Macridis, 1992: 22). While Athens granted citizenship to a select few, the people admitted to citizen status in different states since that time¹ have varied with their spatiotemporal location in history and geography. The people of the Czech Republic most recently organized themselves for democratic citizenship education in the aftermath of the 1989 Velvet Revolution (Kotásek 1993:475, 476).² During a period of declining socialism and communism in Central and Eastern Europe, with the dissolution of Czechoslovakia, they proclaimed their collective intent to exist as the Czech Republic. Since democracy provides the context within which democratic citizenship and the civic education producing those citizens occurs, understanding local differences in conceptions of democracy provides a point from which to begin planning civic curricula. Since we lack an understanding of how Czech students and teachers conceptualize democracy, this paper seeks to fill that void. #### Theoretical Overview When humans act, they simultaneously assume the existence of and constitute the institutions that inform their practice.³ While one student might dread the thought of attending school one morning, discussing that thought while playing hooky with a friend enacts elements of the educational system discussed. Too, another student discussing educational goals with a friend or teacher enacts elements of an educational system. While the actions of both of these hypothetical students may occur within the same system, the description becomes that much more complex when the institution referred to in their discourse about education⁴ differ as much from the American or any other model, as *gymnasia* do from *střední škola* and *ucilište* in the Czech Republic. The inability to conduct complex, concerted activities, such as that which occurs when people enact social institutions (i.e., here, an educational system), without aligning actions and communicating with each other mandates that every study of human action grant primacy to language,⁵ meaning, and the similarities between observer and the observed. The social act that produced the democratic Czech Republic, like this statement and the research act which informed it, displays four features common to all acts of cultural production: subject-object relations, self-reference, macroreference, and audience response (Wieting and Thorlindsson, 1990). ⁵While language is only one of many semiotic systems, recursively, it remains the necessary and constitutive element of discussions of all other sign systems. ¹ For example women, minorities, people of different social classes, and people with handicaps. ²A designation of an object of observation by journalists. ³E.g., Bourdieu 1990a; Bourdieu 1990b; Collins 1981; Douglas 1986; Fine 1991; Giddens 1991; Marcus and Fisher 1986; Ortner 1984; Rosaldo 1989; Searle 1995; Bruner, 1996. ⁴For that matter, a disinclination to discuss a topic on the part of the hooky players contributes, in its silence (following Foucault, 1972), to the enactment of the system. First, performing such an act of cultural production highlights a naming function of language which allows one to usher a new object into being. These <u>subject-object relations</u> and the different forms they assume (Bishop, 1998) can function analytically as a means not only of differentiating groups, but also, in accord with the approach taken here, as a means by which one might examine the stance taken towards the object. These relations are displayed, for instance, in the class of objects acknowledged and singled out for attention as well as in the manner in which the object is defined. The primary goal of this study is to examine one object — democracy—and the nature of the stance taken toward that object by Czech students and teachers. Second, the nature of the <u>self-referential act</u> also functions analytically as a means of examining responses. The preferential use of first-person pronouns in-lieu of second/third-person pronouns illustrates a different normative order than another pattern (Bishop, 1989). For example, defining democracy as "We can do anything we want" differs substantially from the claim "I can do anything I want." By examining texts for differences such as this we can differentiate groups as well as utilize the relative proportions of personal pronouns distributed in a sample of texts as a measure of group cohesion. The third element of the social context of cultural production notes that a cultural product displays evidence of accommodating audience characteristics and expectation. This is evident, for instance, when we construct our statements to meet the demands of syntactical norms and features of the genres in which the statement is couched. Macroreferences in conversation to institutions assumed to exist also indicates this characteristic of cultural production. For example, when American educators speak of progressivism or pragmatism, they invite assessment of their discourse on the bases of shared understandings of progressivism or pragmatism. Finally, <u>audience response(s)</u> illuminate the socially situated nature of cultural production. Collective organization to retain a cultural product depends on assessing the degree to which the product, now the object of a new moment of cultural production, meets normative expectations of form and content. In performing such acts, peers, as well as consumers
and future subjects who make the product the object of their attention,⁶ in their discourse, display these four elements of cultural production delineated here. Thus, this study also functions as call for the comparative examination of these four elements in context and other cultures. #### **Conceptions of Democracy** Much of the literature examining democracy is descriptive or prescriptive. For instance, Macridis examines the shifts in the past three centuries among liberal, collectivist, and conservative capitalist phases of democracy (1992: 23). As he describes it, liberalism is composed of three cores. The economic core deals with economic and property rights (1992: 25-27); the moral core incorporates personal, civil and social liberties; the political core is composed of individual consent, a restrained representative government, via constitutionalism, and, popular sovereignty (Macridis, 1992: 26-40). In sum, liberalism values the individual more than the state, but has been used pluralistically to grant rights and freedoms to groups, and by the twentieth century was beginning to include notions of social justice (Macridis, 1992: 42, 43, 48). In the same work, Macridis argues that collectivist democracy generally retains the moral and political core of liberalism, but hold reservations about the economic core of capitalism ⁶Wieting and Thorlindsson (1990: 175) point out that these may include evaluators, archivists, or distributors. (1992: 52). The result has been support for various degrees of state corrections to the economy ranging from minimal control in order to provide basic social services to the social democratic call for the abolishment of private property and free enterprise as well as the welfare state, mixed economies and capitalist responses to those situations (Macridis, 1992: 52 ff.). In the third phase, for Macridis, rather then a contract view of the state, conservatives have an organic, functionalist theory of society (1992: 81-83). They reject individualism and egalitarianism, while simultaneously remaining committed to legal guarantees of rights, representative government and the welfare state within the context of tradition and law (1992: 87) as well as a free market and a restrictive morality (1992: 91-92). As a summary, Table 1 compares Macridis' three phases of democracy in terms of the presence or absence of the general elements of the three cores of liberalism. Theoretically, other variants exist depending on the relative preponderance (+ or -) of the existence of these three cores. Thus, in this study, since different "democratic cultures" exist, seeking these elements within the definitions of democracy provides a starting point for the analysis of indigenous Czech conceptions of democracy. Table 1. Elements of Liberalism in Collectivist and Capitalist Phases of Democracy | | Liberal Moral Core | Liberal Political Core | Liberal Economic Core | |--------------|--------------------|------------------------|-----------------------| | Liberalism | + | + | + | | Collectivist | + | + | - | | Conservative | - | + | + | In discussing three universal problems of democracy, Patrick argues first, that in a democracy, majority rule must be limited in order to protect minority rights. Secondly, personal liberty and the power of government must be constitutionally limited. Finally, positive rights must be limited. In fact, he argues, there exists a pan-planetary disagreement of which right takes precedence (1998: 9). Works similar to the two described above treat democracy as a form of action imposed on people as a result of history or theoretical views of democracy. What they neglect in describing and prescribing are the local meanings of democracy. When objects take on meaning, they become imbued with moral value (e.g., good-bad). This is what this paper seeks to discover. A few studies have studied localized conceptions. For instance, Putnam (1973) asked Italian and British politicians to define the essentials of democracy. While many of their definitions referenced the etymology of the tetrm "democracy" (government by the people), the Italian definitions were more literal than the British, some of whom rejected direct participation (Putnam, 1973:168). In another study of American High School seniors, Sigel (1979) discovered that the definitions were simplistic and focused on individual freedom. One study specifically examined "Popular Conceptions of Democracy" among Australian High School and University students (May, 1980). As with the other research above, however, May equates particular conceptions about democracy with democracy and then subsequently asks respondents surveyed ⁸ Negative rights, guaranteed to citizen by limits on governmental power, prohibit the government from doing certain things to people; positive rights, governmental action on behalf of a person, means that certain things should be done for all citizens (Patrick, 1998: 8). ⁷ I have borrowed this notion from Kemble (1996). to evaluate those conceptions. May concludes that the popular essence of democracy includes equal shares, an equal say, leveling to equalize resources, and productivity to disburse resources (1980: 346). Moreover, his basic question has much similarity with this study: "When ordinary people allude to 'democracy', what do they have in mind? What do they regard as defining properties of democracy?" (May, 1980). #### **Methodological Strategy** The data reported in this paper were collected during two months of field work conducted in the Czech Republic during the fall of 1997. In the Czech Republic, secondary students may attend one of three types of schools: 1) gymnazium or academic schools; 2) střední škola or technical schools; and 3) ucilište or vocational schools. Gymnazium students are prepared for post-secondary education, střední škola students are prepared for professional careers (e.g., dental hygienists), and ucilište students are prepared for vocations (e.g., waiters, seamstresses). As part of a larger study, 44 teachers at a Civic Education conference and 3069 students in each of these schools in one large city, two medium-sized cities, and one small town were asked to write answers to the following questions: 1) How would you define democracy? Data was collected in four cities of different sizes at each of the three different types of schools in the Czech Republic. Colleagues in the Czech Republic made arrangements for me to visit Prague, České Budejovice, and Milevsko in Bohemia, the western part of the Czech Republic and Olomouc, in Moravia, the eastern part of the Czech Republic. Prague, the capital of the Czech Republic, has about 1.2 million residents and is a thriving cosmopolitan metropolis. I resided in the empty flat owned by the parents of a colleague. The Prague gymnasium I visited provided me the opportunity to observe classes, interview a few students and teachers, and administer my survey instruments. The other school I visited there is a combined school that offers vocational or specialist programs of study. Prague also functioned as my home base. From here I journeyed to other places to collect data. <u>České Budejovice</u> has about 120,000 residents and is about four hours south of Prague. I resided with a Czech family; the mother was a civics and English teacher at a local gymnasium which I visited every day. There, I observed a few civics and English lessons. I also participated in the life of the school by conducting a few English lessons and I visited a local vocational school as well as a specialist school. Milevsko, about two hours south of Prague, has approximately 5,000 residents. I stayed at a local hotel, was at the gymnasium almost everyday, and visited the local vocational school. Since the town is small, there is no local specialist school¹⁰. Students who wish to specialize, attend schools in nearby towns, such as Tabor or Písek, while some students from other towns come to Milevsko to attend the gymnasium or vocational school. Olomouc is one of the largest cities in Moravia and has 120,000 residents. It is in the center of the parts of the Czech Republic that were devastated by the 1997 summer flood. I ⁹ An attempt was made to sample other Czechs, but since only 6 university students completed the survey instrument, they have been excluded from this analysis. ¹⁰ Milevsko also has a secondary school for students with special needs. While I was unable to visit this school, it is interesting to note that many of the students attending this school are *Roma* (Gypsies). stayed in a university dormitory that was being renovated due to flood damage. While in Olomouc, I attended and made presentations at a summer school civic education conference for teachers. I was also able to interview and administer my survey instruments to teachers at the conference. Due to the flood damage, I was only able to visit schools long enough to administer surveys, interview a few students, and observe the damage to the school buildings and equipment. #### Measurement Sex, age and type of educational institution were determined as a result of responses on the survey. Since teachers ranged in age from 24 to 59, age was collapsed by decades for teachers. More difficult is establishing a measure of social class. Duncan (1961: 140) was involved in early efforts to utilize occupation as an index of socioeconomic status. Occupational status is composed of multiple elements such as prestige and socioeconomic dimensions (Treiman, 1977: 191). Duncan's scale, however, is most advantageous when applied with reference to the United States (Treiman, 1977: 212). Since parental occupation is the only means I have for estimating relative status among the participants in this study, I need a cross-culturally valid scale to code my data. Treiman's "Standard Occupational Prestige Scale¹²" (1977: 214 and 235 ff.) satisfies those criteria. Appendix A lists the occupations provided by my
respondents as well as the prestige scores taken from Treiman's Standard Scale. Not all occupations in my sample were listed on Treiman's scale. After consulting the <u>Dictionary of Occupational Titles</u> (U.S. Department of Labor, 1991) and major and minor occupation units in Treiman (1977), coding decisions were made that assigned what appeared to be fair scores. For example, one occupation listed for a parent was the non-specific "advertising." The prestige score for advertising writers is 47 and it is 42 for advertising sales. Thus, by averaging (and rounding up to the next highest whole number), the score attributed to this occupation is 45. Again, "grocery field" advisor was not listed on the scale. Unclassified occupations are scored 40, while managers (not elsewhere classified) receive a 60 and various other types of advisors/inspectors/counselors receive scores in the low 50s. Thus, a decision was made to average the lowest and highest in the range and assign a prestige score of 50. Similarly, "without work," "retired," and "maternity leave" were scored as "not in labor force," a 41, rather than the much lower scores for living off Social Security (30) or Public Assistance (16). Following the above procedures, individual scores for father's and mother's prestige were calculated. These were averaged to construct a general prestige score for the family of origin of the respondent. The prestige scores ranged from 22 through 78 with a mean of 48.74. A rough measure of social class (lower, middle, upper) was calculated by separating the prestige scores into equal number groups on the basis of lower, middle, and upper percentiles (33rd percentile = 43.5 and 66th percentile = 55). #### The Semantic Differential Scale and Factor Analysis ¹² Treiman provides some "Occupational Prestige Scores for Each Country" (1977: 318 ff.), but as the occupations he listed for Czechoslovakia were limited, and since the Czechoslovakian state has since dissolved, the decision was made to rely on his Standard Scale. ¹¹ Walking down the street, the musty smell of wet basements permeated the air. Few telephones were in operational condition and workers were busy excavating, often by hand, power lines for repairs. The semantic differential technique has been utilized in a number of ways (e.g., Nunnally, 1961; Rummel, 1970), but not to examine conceptions of democracy. The semantic differential approach to the measurement of meaning postulates the existence of "a semantic space, a region of some unknown dimensionality and Euclidian in character" (Osgood, Suci, and Tannenbaum, 1957:25). In this approach, the researcher presents seven-step bipolar adjective choice scales by which a respondent can rate terms so that the researcher can determine the relevant descriptors. For instance, an individual might be asked to rate a type of government in a number of dimensions characterized by bipolar lexical items (e.g., hot-cold; slow-fast; hard-soft). To simplify matters for the moment, and for clarity of exposition, assume a sex difference exists in characterizing type of government in this hypothetical example. Perhaps female answers cluster around hot, fast, and soft while male answers lie at the other extreme of the continua. In a three-dimensional coordinate system, this hypothetical result would be represented as in Figure 1 below. Figure 1. Hypothetical bipolar sex difference on 3 semantic differential elements In order to ensure that respondents were semantically differentiating the same object, they were asked to provide their term for their type of government ¹³ and then they were asked to think about that type of government while responding to the semantic differential scale. This strategy was deemed necessary in order to ensure that respondents were thinking about the same object regardless of what they individually wished to call it. One additional problem needs to be considered. I utilized 57 of Osgood's adjective pairs. Since it becomes increasingly difficult to visualize multidimensional space with each additional dimension added, attempting to work with 57 dimensions is virtually impossible. Osgood's solution was to suggest that the adjective pairs were actually multiple measures of some smaller ¹³ Many respondents failed to fill in the blank asking them to name their type of government. Since they were subsequently asked to think about their type of government, however, we can feel relatively safe in assuming that respondents were thinking about the same object as they completed the semantic differential scale. number of underlying factors. In fact, he found that the pairs clustered into three dominated elements of semantic space and best might be named <u>evaluation</u>, <u>potency</u>, and <u>activity</u> (e.g., Osgood *et al* 1957:52-61, 172). While those same factors might be relevant in my study, due to the cross-cultural differences in our samples and in the objects about which we queried our respondents, the relevancy of those factors to my sample is suspect as Osgood *et al* suggested (1957:32-33). Thus, I turned to factor analysis as an analytical technique to be utilized to ferret out the factors relevant to Czech conceptions of democracy. Factor analysis is a technique for reducing the number of variables in a data set in order to make the data more manageable (e.g., Kim and Mueller, 1978a, 1978b; Kerlinger, 1986; Loether and McTavish, 1988; StatSoft, 1997). Since my main goal is to discover some useful underlying factors in order to make comparisons across sex, type of school, age, and social class/prestige, I have followed the steps outlined by Kim and Mueller (1978a: 46). Table 1 Total Variance Explained by First 15 Factors | | Initial Eigenvalues | | | Extraction Sums of Squared | | | Rotation Sums of Squared | | | |----------|--|----------|------------|----------------------------|-----------|------------|--------------------------|----------|------------| | | | | | Loading | ys | | Loadings | | | | Factor | Total | % of | Cumulative | Total | % of | Cumulative | Total | % of | Cumulative | | | | Variance | % | | Variance | % | | Variance | % | | 1 | 14.089 | 24.718 | 24.718 | 4.710 | 8.264 | 8.264 | 11.843 | 20.777 | 20.777 | | 2 | 3.187 | 5.592 | 30.310 | 2.132 | 3.740 | 12.004 | 2.448 | 4.295 | 25.072 | | 3 | 2.171 | 3.810 | 34.119 | 9.117 | 15.994 | 27.998 | 1.423 | 2.496 | 27.567 | | 4 | 2.110 | 3.701 | 37.820 | 2.554 | 4.481 | 32.479 | 1.296 | 2.273 | 29.840 | | 5 | 1.719 | 3.016 | 40.836 | 1.544 | 2.708 | 35.187 | 1.265 | 2.220 | 32.060 | | 6 | 1.611 | 2.826 | 43.662 | 1.421 | 2.493 | 37.681 | 1.234 | 2.164 | 34.224 | | 7 | 1.430 | 2.510 | 46.171 | .993 | 1.742 | 39.422 | 1.233 | 2.162 | 36.387 | | 8 | 1.402 | 2.460 | 48.632 | .973 | 1.706 | 41.129 | 1.179 | 2.068 | 38.454 | | 9 | 1.340 | 2.352 | 50.983 | .842 | 1.477 | 42.605 | 1.149 | 2.015 | 40.469 | | 10 | 1.317 | 2.311 | 53.295 | .763 | 1.338 | 43.943 | 1.003 | 1.760 | 42.229 | | 11 | 1.249 | 2.192 | 55.486 | .693 | 1.216 | 45.160 | .968 | 1.698 | 43.927 | | 12 | 1.173 | 2.058 | 57.545 | .726 | 1.274 | 46.433 | .934 | 1.639 | 45.567 | | 13 | 1.150 | 2.017 | 59.562 | .637 | 1.118 | 47.551 | .921 | 1.616 | 47.183 | | 14 | 1.076 | 1.888 | 61.450 | .626 | 1.098 | 48.650 | .856 | 1.501 | 48.684 | | 15 | 1.021 | 1.792 | 63.241 | .622 | 1.091 | 49.741 | .602 | 1.057 | 49.741 | | Extracti | Extraction Method: Maximum Likelihood. | | | | | | | | | After collecting the data, via surveying students and teachers as described above, it was coded and entered into a computer spreadsheet that was subsequently imported into SPSS (version 7.5.1). The next step in factor analysis is to determine "the number of factors that can adequately explain the observed correlations (or covariances) among the observed variables" (Kim and Mueller, 1978a: 48). Following their advice, I selected the "maximum likelihood" option for extracting the initial factors and then applied a Varimax orthogonal rotation (to maintain uncorrelated factors) in order to attempt to simplify the resulting factors and make them easier to interpret (Kim and Mueller, 1978a:50). The computer program was set up to sort coefficients by size, to repress absolute values less then 1 and to save the factor scores as variables. Furthermore, as Table 1 indicates, the variance explained by the rotation loadings declines with each additional factor; 20.8% is explained by the first factor; 4.3% by the second factor (etc.). While initial processing produced only 9 factors that accounted for at least 2% of the variance (40.5% cumulative), only the first five factors will be analyzed in what follows¹⁴. Table 2 indicates the loading of each variable on each of the first five factors. While the researcher must construct a label for each factor (Kim and Mueller, 1978a:56), Osgood *et al* (1957) suggested that repeated investigations of different topics with different subjects might produce factors similar to the three main ones he discovered (evaluation, potency, activity). Factor 1 might best be called <u>evaluative</u> as can be seen by listing the first 10 terms with high loadings: timeliness-untimely (.839), true-false (.793), good-bad (.777), wise-foolish (.764), pleasurable-painful (.740), positive-negative (.734), successful-unsuccessful (.724), sane-insane (.645), sociable-unsociable (.621), and healthy-sick (.616). The highest loadings for factor two decline in value rapidly after the first three: severe-lenient (.687), pungent-bland (.684), hard-soft (.670) are followed by sophisticated-naïve (.370), aggressive-defensive (.342), strong-weak (.291) and so on. These pairs support naming this factor potency. The top pairs for the third factor are complete-incomplete (.552), formed-formless (.422), stable-changeable (.341), rational-intuitive (.318), and clean-dirty (.307). With the exception of the latter pair of clearly evaluative terms as well as the penultimate
pair, this factor might tentatively be labeled stability. Examining the loadings on the fourth factor indicates a tension between the postively loaded hot-cold (.429) pair as compared to constrained-free (-.459) and constricted-spacious (-.424). Were the latter two terms presented to the respondents in reverse order (i.e., as free-constrained or spacious-constricted), the polarity of their loadings would be reversed. Coupled with our knowledge that heat excites molecules, while cold restricts their movement, we might tentatively label this factor activity in consideration of the movement allowed by heat, spaciousness, and free. Finally, the fifth factor has one element that clearly stands out. Though Osgood classified large-small (.964) as an element of the potency factor, here it might be seen as a <u>pervasive</u> factor. ¹⁴ Osgood set 2% as a limit. In the interests of economy, this paper will follow that criteria, but only examine the first 5 factors. Most of the loadings on the other factors are less than |3|. a **Table 2 Rotated Factor Loadings** | | Factor | | | | | |---------------------------|--------|--------------|--|-------|--| | | 1 | 2 | 3 | 4 | 5 | | timely-untimely | .839 | 125 | | | | | true-false | .793 | 102 | | | | | good-bad | .777 | 101 | .112 | | | | wise-foolish | .764 | | | | .160 | | pleasurable-painful | .740 | 183 | | | | | positive-negative | .734 | | I | | | | successful-unsuccessful | .724 | | | .111 | T | | sane-insane | .645 | 191 | .247 | | I | | sociable-unsociable | .621 | | T | 146 | .190 | | healthy-sick | .616 | | .140 | | | | reputable-disreputable | .608 | | 1 | .165 | | | believing-skeptical | .583 | | .158 | | .102 | | meaningful-meaningless | .569 | T | .212 | .160 | .137 | | light-dark | .564 | 133 | 1 | .141 | 132 | | sober-drunk | .563 | | .158 | 1 | | | kind-cruel | .555 | 277 | 1 | | | | beautiful-ugly | .554 | | .206 | 1 | .110 | | clean-dirty | .554 | | .307 | | | | interesting-boring | .553 | | .138 | .103 | | | active-passive | .550 | .113 | .170 | .149 | | | progressive-regressive | .530 | | 1 | .191 | 1 | | strong-weak | .530 | .291 | .185 | 1 | 1 | | public-private | .492 | 1.57 | 1 | .121 | 1 | | grateful-ungrateful | .476 | 124 | 1 | .118 | 1 | | altruistic-egoistic | .445 | 123 | † | .172 | † | | formed-formless | .436 | 1.123 | .422 | 1.7.2 | † | | harmonious-dissonant | .405 | 1 | .102 | + | † | | sharp-blunt | .376 | 1 | .192 | .125 | + | | rational-intuitive | .363 | \vdash | .318 | .130 | † | | new-old | .362 | † | .201 | .129 | +- | | fast-slow | .348 | .243 | .172 | .299 | 114 | | severe-lenient | .540 | .687 | 1.1/2 | 1.4// | .177 | | pungent-bland | 210 | .684 | - | + | + | | hard-soft | 111 | .670 | 1 | + | 1 | | sophisticated-naive | .185 | .370 | 1 | 267 | .114 | | aggressive-defensive | 1.105 | .342 | 1 | .117 | 1.114 | | tenacious-yielding | .262 | .283 | .149 | 114 | + | | complete-incomplete | .247 | .203 | .552 | 7.114 | + | | constrained-free | .247 | <u> </u> | 1.552 | 459 | 131 | | hot-cold | .218 | 1 | | .429 | .101 | | constricted-spacious | 296 | | 1 | - 424 | T.101 | | opaque-transparent | 270 | .110 | + | 254 | † | | large-small | .125 | 1.110 | + | .146 | .964 | | heavy-light | 1.123 | .223 | + | 1.140 | 1.504 | | stable-changeable | 224 | + | 241 | + | ! | | complex-simple | .334 | .107 | .341 | + | .193 | | serious-humorous | .124 | .222 | .124 | + | 1.173 | | graceful-awkward | .430 | 1.222 | .124 | .139 | + | | <u> </u> | .144 | + | 1.139 | 187 | 1 | | intentional-unintentional | | ╂ | +- | .148 | + | | important-unimportant | .491 | 106 | 1 | 1.148 | +- | | optimistic-pessimistic | .387 | 196 | + | 1,11 | + | | angular-rounded | 115 | .134 | 111 | 111 | 104 | | cautious-rash | .244 | 116 | .111 | + | .104 | | orthodox-heretical | .170 | 1 22: | + ,,, | + | + | | excitable-calm | , | .221 | 114 | 1 | 1 | Rotation Method: Varimax with Kaiser Normalization. a Rotation converged in 31 iterations. In the next section, comparisons of mean scores on these 5 factors will be made on the basis of school level (type of educational institution), sex, age, prestige, and social class. #### **Discussion** SEX: Of the 350 individuals studied, approximately two-thirds (66.9%) were female, 32.3% were male, and 0.9% did not list their sex. Table 3 compares the mean scores on the five factors by sex. An analysis of variance was conducted to determine whether or not the differences between the means were significant. Significant differences exist between males and females on factors 2 and 3. The male tendency on the potency factor is in the negative direction, while the female trend lies in the positive direction. In effect, by referring back to the adjective pairs, this means that males tend to conceptualize democracy in terms of it being severe, pungent, hard, sophisticated, aggressive, and strong. Females, on the other hand, tend to regard democracy as lenient, bland, soft, naïve, defensive, and weak. It is of interest to note that the qualities each sex associates with democracy tend also to be the traditional qualities associated with the sexes. Why this might be the case, certainly needs to be expanded in future research, but it is possible that male roles have traditionally been in the public arena and thus, qualities associated with maleness have come to be associated with public civic culture¹⁶. In fact, a comparison of scores on the masculine-feminine dimension indicates no significant difference between male (mean=1.59) and female (mean=1.54) views of democracy as masculine. Too, it seems some what ironic that in choosing to label this factor "potency" prior to conducting the analysis, male views tend toward potency and female conceptualizations toward impotency. | SEX | | Evaluative | Potency | Stability | Activity | Pervasiveness | |-----------|------|------------|------------|------------|------------|---------------| | | | (factor 1) | (factor 2) | (factor 3) | (factor 4) | (factor 5) | | Male | Mean | 0122 | 2423 | .1573 | .0717 | .0874 | | | N | 78 | 78 | 78 | 78 | 78 | | Female | Mean | .0147 | .1069 | 0829 | 0232 | 0329 | | | N | 183 | 183 | 183 | 183 | 183 | | Total | Mean | .0066 | .0026 | 0111 | .0052 | .0031 | | | N | 261 | 261 | 0122 | 261 | 261 | | ANOVA | | .835 | .004 | .026 | .386 | .373 | | significa | nce | | | | | | **Table 3 Factor Means by Sex** Table 3 also indicates a significant sex difference on the stability factor. Male views again tend toward the positive, while female views lie in the negative direction. As a result, males see democracy as stable (complete, formed, stable, rational, and clean) while females see it as (incomplete, formless, changeable, intuitive, and dirty). The explanation for these differences might lie in the recognition that the public arena provides an area supportive of traditional male ¹⁶ Osgood points out that if the numbers in a matrix are representative of a group, the descriptions characterize "the cultural meanings of the concepts" (1957:88). ¹⁵ In what follows, discussion will be limited to relationships that are significant at the .05 or level. qualities, and thus stable (and clean!), from the male point of view. Alternatively, from the female point of view as evidenced by the emergence of feminist movements coincident with the rise of democracy, that same public arena can be seen as unstable (and dirty!) in that it is undergoing change. AGE: Table 4 presents the mean factor score for each age. While ANOVA does not indicate the specific differences between the means that are significant, it does provide the information that there is an age difference on the evaluative, potency, and activity factors. Scheffe's test for contrasts is one way of examining differences between specific means (Loether and McTavish, 1988: 569 ff.). Scheffe's test suggests¹⁷ that the evaluative factor remains significant with a general trend of negative means for older individuals (in order from lowest to higher, 40s, 30s, 50s, 15, 16, 18) and positive means for younger respondents (in increasing means: 20, 17, 19). Alternatively, it is possible that teachers and younger students (15-18) share values that are rejected or transformed once matriculation is at hand (17-20 years). For the evaluative factor, negative scores suggest a view of democracy as untimely, bad, negative, and so on as described above in regard to sex differences. Table 4 Factor Means by Age | Age Gi | roups | Evaluative (factor 1) | Potency
(factor 2) | Stability (factor 3) | Activity (factor 4) | Pervasiveness (factor 5) | |----------|-------|-----------------------|-----------------------|----------------------|---------------------|--------------------------| | 15 | Mean | 1895 | 3761 | .0057 | .1651 | 3058 | | | N | 34 | 34 | 34 | 34 | 34 | | 16 | Mean | 0875 | 0849 | 0965 | .0395 | .0094 | | | N | 78 | 78 | 78 | 78 | 78 | | 17 | Mean | .2541 | 0174 | .0267 | .0265 | .1777 | | | N | 81 | 81 | 81 | 81 | 81 | | 18 | Mean | 0122 | .1485 | 1021 | .0650 | .1537 | | | N | 29 | 29 | 29 | 29 | 29 | | 19 | Mean | 1.2008 | 0618 | 4917 | .3321 | .2497 | | | N | 4 | 4 | 4 | 4 | 4 | | 20s | Mean | .2321 | .0722 | 1043 | 5791 | 5838 | | | N | 4 | 4 | 4 | 4 | 4 | | 30s | Mean | 3454 | .5784 | .3604 | 0765 | 1009 | | | N | 16 | 16 | 16 | 16 | 16 | | 40s | Mean | 3918 | .2946 | .3882 | 2663 | 4780 | | | N | 8 | 8 | 8 | 8 | 8 | | 50s | Mean | 3280 | .7891 | 1811 | -1.0057 | 2314 | | | | | | | | | | | N | 7 | 7 | 7 | 7 | 7 | | Total | Mean | .0066 | .0026 | 0111 | .0052 | .0031 | | | N | 261 | 261 | 261 | 261 | 261 | | ANOV | A | .016 | .008 | .364 | .033 | .232 | | signific | ance | | | | | | ¹⁷ Though the test is significant at the .083 level, the significance levels between specific means is not significant. This is a tentative
suggestion as group sizes in the comparisons are not equal. Potency does not appear to have a significant difference between specific means (Scheffe's significance = .377), though it does range from the negative views of the young (increasing from 15, 16, 19, 17) to the positive views of those who are older (increasing means from 20s, 18, 40s, 30s, 50s). As with sex differences, this suggests that the young conceptualize democracy as impotent (lenient, soft, weak, etc.) while older individuals consider it to be potent (severe, hard, strong, aggressive). Possibly this result is due to the fact that older individuals are more apt to have lived through, and even participated in, the transformation to democracy. Finally, an examination of the activity factor (Scheffe's test significance = .090) suggest that older respondents view democracy as inactive (cold, but free and spacious) while youth see it as active (hot, but constrained and constricted; interesting when coupled with impotent, above). <u>SCHOOL LEVEL</u>: Table 5 presents the factor means by school level (the elementary category refers to teachers at the elementary level). On the evaluative factor, lowest (and negative) means are held by elementary teachers, as well as at technical schools and vocational schools, while individuals (teachers and students) at *gymnasia* hold positive views (Scheffe significance level = .004). Scheffe's test is significant (.010) for differences specifically between technical and gymnasia individuals. As a result, this means that those with negative means evaluate democracy negatively, while those with positive means evaluate it positively. Two possibilities immediately come to mind. It is possible that at the elementary level more emphasis may be placed on socializing the young into the cultural belief system. The same goes for the vocational and technical students who are on a career trajectory as opposed to gymnasia students, who, though certainly aimed at a career, might have been exposed to curricular materials more positive of democracy. On the potency factor the ANOVA test suggests a significant difference, but the specific test only supports the existence of a significant difference between elementary-technical (Scheffe's sig. = .005) as well as elementary-gymnasium (Scheffe's sig. = .001). On this factor, elementary teachers view democracy as potent while technical and *gymnasia* affiliated respondents conceive of democracy as impotent While this might be attributable to the fact that teachers are older and thus have first-hand experience of the potency of democracy in the region, it is a finding certainly worth pursuing in future research. In terms of the stability factor, the specific difference lies between the gymnasium respondents and those at vocation schools (Scheffe's sig. = .086). School Level **Evaluative** Potency Stability Activity **Pervasiveness** (factor 1) (factor 2) (factor 3) (factor 4) (factor 5) -.2906 .2708 -.3160 -.1644 Elementary Mean .7562 18 18 18 N 18 18 -.0340 Vocational Mean -.0146 .1455 -.2058 -.0067 49 49 N 49 49 49 .2097 -.2098 .1137 **Technical** Mean -.0799 -.1430 N 82 82 82 82 82 Mean .2512 -.1425 .1429 .0242 -.0975 Gymnasium 110 110 N 110 110 110 .0173 -.0057 -.0047 .0179 .0123 Total Mean 259 259 259 259 259 .001 Table 5 Factor Means by School Level ANOVA significance .004 .009 .205 .160 <u>PRESTIGE</u>: Table 6 provides Pearson's correlation coefficient between prestige and the 5 factors. The only factor significant related to prestige is the evaluative factor. As a result, those coming from a family of origin with higher prestige levels conceptualize democracy more positively than those from lower prestige occupations. The next section examines this difference utilizing the rough measure of social class developed above. **Table 6 Correlation Between Factors and Prestige** | FACTORS | Prestige (N=232) | r ² | Sig. (2-tailed) | |--------------------------|------------------|----------------|-----------------| | Evaluative (factor 1) | .1833* | .034 | .005 | | Potency (factor 2) | 023 | .0005 | .730 | | Stability (factor 3) | .095 | .009 | .979 | | Activity (factor 4) | .020 | .0004 | | | Pervasiveness (factor 5) | 0004 | | .528 | | *Pearson Correlation | | | | SOCIAL CLASS: There is a significant difference on the evaluative factor between social classes (ANOVA sig. Level = .022) and specifically this difference is located between the higher and lower classes (sig. = .035) and perhaps between the upper and middle classes (sig. = .095). Both the lower and the middle class have negative evaluative means for democracy (with the lower classes holding more negative views), while the upper class mean is positive. Here again, it might be suggested that the upper classes evaluate democracy positively precisely because they benefit from it more than the lower and middle classes who may have been better off prior to the transition to democracy (e.g., with guaranteed state careers, housing, etc.). **Table 7 Factor Means by Social Class** | Social Cl | lass | Evaluative (factor 1) | Potency
(factor 2) | Stability (factor 3) | Activity (factor 4) | Pervasiveness (factor 5) | |------------------|------|-----------------------|-----------------------|----------------------|---------------------|--------------------------| | Low | Mean | 1353 | .0783 | 0103 | .0217 | 0588 | | | N | 79 | 79 | 79 | 79 | 79 | | Middle | Mean | 0585 | 0318 | 0752 | 0478 | .0731 | | | N | 96 | 96 | 96 | 96 | 96 | | High | Mean | .2475 | 0550 | .0812 | .0893 | .0097 | | | N | 84 | 84 | 84 | 84 | 84 | | Total | Mean | .0173 | 0057 | 0047 | .0179 | .0123 | | | N | 259 | 259 | 259 | 259 | 259 | | ANOVA significal | | .022 | .607 | 425 | .514 | .684 | Table 8 summarizes the significant differences existing in the data collected during the fall of 1997 in the Czech Republic. **Table 8 Summary of Significant Relationships** | | | | Independent Variables | | | | | | | |-------|---------------|--------|-----------------------------|-------|-----|--------------|--------------------|---------------------------|-----------------| | | | S | ex | | | School Level | | Social Class/
Prestige | | | Me | ean | + | _ | + | _ | + | - | + | - | | | Evaluative | - | | young | old | gymnasia | Technical | | | | FAC | Potency | female | male | | | elementary | Technical gymnasia | | | | CTORS | Stability | male | female | | | gymnasia | vocational | upper | lower
middle | | S | Activity | | | young | old | | | | | | | pervasiveness | | No significant relationship | | | | | | | #### Conclusion When humans interact, they can only do so on the basis of the institutions providing the conceptual categories assumed to exist at the very moment that that interaction reconstitutes the institution. Van Gunsteren points out "that citizenship is not a natural attribute of individuals but an office in the set of institutions that we call a republic" (1998: 29). Just as actor's conceptions of that office differ from each other and inform their interactions, so too do conceptions of that set of institutions. In the Czech Republic, the case examined here, those differing conceptions contain the information informing civic, as well as other, interactions between people of different sexes, ages, school levels, prestige, and social classes. Recognizing and describing these differences is not only the first step in preparing curricula for civic reform, it also must be the origin of efforts directed at improving human interactions in general, and world democracy in particular. #### REFERENCES - Bishop, J. Joe. 1998. "The Social Context of the Mead-Freeman Controversy: Rhetoric Within Academic Language Communities." Ms. - Bishop, J. Joe. 1989. "Self-Referential Behavior in North American Protestant Christianity. Unpublished M.A. Thesis, Department of Sociology, The University of Iowa. - Bourdieu, Pierre. 1990a. The Logic of Practice. Stanford, CA: Stanford University Press. - Bourdieu, Pierre. 1990b. In <u>Other Words: Essays Towards a Reflexive Sociology</u>. Stanford, CA: Stanford University Press. - Bruner, Jerome. 1996. The Culture of Education. Cambridge, MA: Harvard University Press. - Collins, Randall. 1981. "On the Microfoundations of Macrosociology". American Journal of Sociology 86(5). - Douglas, Mary. 1986. How Institutions Think. Syracuse, NY: Syracuse University Press. - Duncan, Otis Dudley. 1961. "Properties and Characteristics of the Socioeconomic Index." Pp. 139-161 in Albert J. Reiss, Jr. Occupations and Social Status. NY: The Free Press of Glencoe, Inc. - Fine, Gary Alan. 1991. "On the Macrofoundations of Microsociology: Constraint and the Exterior Reality of Structure." The Sociological Quarterly 32(2): 161-177. - Foucault, Michel. 1972. The Archaeology of Knowledge. A. M. Sheridan Smith (tr.). NY: Pantheon Books. - Giddens, Anthony. 1991. Modernity and Self-Identity: Self and Society in the Late Modern Age. Stanford, CA: Stanford University Press. - Kemble, Penn. 1996. "The Culture of Democracy: Civic Education." <u>Vital Speeches of the Day</u> 63(3): 75-77. - Kerlinger, Fred N. 1986. "Factor Analysis." Pp. 569-595 in his <u>Foundations of Behavioral</u> <u>Research</u>. NY: Holt, Rinehart and Winston. - Kim, Jae-On and Charles w. Mueller. 1978a. <u>Introduction to Factor Analysis: What it is and how to do it</u>. Beverly Hills, CA: Sage - Kim, Jae-On and Charles w. Mueller. 1978b. <u>Factor Analysis: Statistical Methods and Practical issues</u>. Beverly Hills, CA: Sage - Kotásek, Jiří. 1993. "Visions of Educational Development in the Post-Socialist Era." International Review of Education 39(6):473-497. - Loether, Herman J. and Donald G. McTavish. 1988. Descriptive and Inferential Statistics: An Introduction. Boston: Allyn and Bacon. - Macridis, Roy C. 1992. <u>Contemporary Political Ideologies: Movements and Regimes</u> (5th Ed.). 1992. NY: HarperCollins. - Marcus, George E. and Michael M. J. Fischer. 1986. <u>Anthropology as
Cultural Critique: An Experimental Moment in the Human Sciences</u>. Chicago: The University of Chicago Press. - May, John D. 1980. "Popular Conceptions of Democracy." <u>International Journal of Political</u> Education 3: 323-350. - Nunnally, Jum C., Jr. 1961. <u>Popular Conceptions of Mental health: Their Development and Change</u>. NY: Holt, Rinehart and Winston. - Ortner, Sherry B. 1984. "Theory in Anthropology Since the Sixties." Comparative Studies in Society and History 26(1): 126-166. - Osgood, Charles E., George J. Suci, and Percy H. Tannehnbaum. 1957. <u>The Measurement of Meaning</u>. Urbana, IL: University of Illinois Press. - Patrick, John J. 1998. "Three Universal Problems of Democracy at the Core of Education for Democratic Citizenship." A Paper Presented at the Annual Meeting of the Czech National Civic Education Conference, Olomouc, Czech Republic, August 24. - Putnam, Robert D. 1973. The Beliefs of Politicians: Ideology, Conflict, and Democracy in Britain and Italy. New Have, CT: Yale University Press. - Rosaldo, Renato. 1989. <u>Culture and Truth: The remaking of Social Analysis</u>. Boston: Beacon Press. - Rummel, Rudolph J. 1970. Applied Factor Analysis. Evanston, IL": Northwestern University Press. - Searle, John R. 1995. The Construction of Social Reality. NY: The Free Press/ - Sigel, Roberta S. 1979. "Student's Comprehension of Democracy and its Application to Conflict Situations." International Journal of Political Education, 2:47-65. - StatSoft, Inc. 1997. Electronic Statistics Textbook. Tulsa, OK: StatSoft. WEB: http://www.statsoft.com/textbook/stathome.html. - Treiman, Donald J. 1977. Occupational Prestige in Comparative Perspective. NY: Academic Press. - U.S. Department of Labor, Employment and Training Administration, U.S. Employment Service. 1991. <u>Dictionary of Occupational Titles</u>, 2 vols. (4th ed., rev.) Washington, DC: The Administration: Supt. of Docs., G.P.O., distributor. Van Gunsteren, Herman. 1998. <u>A Theory of Citizenship: Organizing Plurality in Contemporary Democracies.</u> Boulder, CO: Westview Press. Wieting, Stephen G. And Thorulfur Thorlindsson. 1990. Divorce in the Old Icelandic Commonwealth: An Interactionist Approach to the Past." In <u>Studies in Symbolic Interaction</u>, Vol. XI. Greenwich, CT: JAI Press. #### Appendix A: Prestige Scores Assigned to Father's and Mother's Occupations | Occupation | Prestige Score | Occupation | Prestige Score | |----------------------------------|--------------------|------------|----------------| | actress | 52 | • | • | | advertising | 45 | | | | advisor ("grocery field") | 50 | | | | agronomist | 58 | | | | air-conditioning specialist | 44 | | | | architect | 72 | | | | archivist, head (library) | 54 | | | | assistant, University department | 41 | | | | basic school | 50 | | | | biologist | 69 | | | | birth assistant | 42 | | | | blacksmith | 35 | | | | bookbinder | 32 | | | | bricklayer | 34 | | | | bricklayerbath tile | 34 | | | | bureaucrat | 55 | | | | business/entrepreneur | 58 | | | | caretaker, school (janitor) | 25 | | | | carpenter | 37 | | | | chemist | 69 | | | | cleaning woman | 22 | | | | clerical worker/civil servant | 41 | | | | clerk | 38 | | | | clerk, accounting/payroll | 49 | | | | clerk, administration work | 38 | | | | clerk, bank/admin | 42 | | | | clerk, Insurance Co. money chang | | | | | clerk, technical | 38 | | | | clerk/assistant, shop | 38 | | | | computer operator | 53 | | | | confectioner - candy/maker | 33 | | | | constructor | 28 | | | | cook | 31 | | | | deceased | (coded as missing) | | | | dentist (private) | 70 | | | | designer | 56 | | | | director kindergarten school | 66 | | | | director, theater | 62 | | | | dispatcher | 37 | | | | dispatcher, train | 37 | | | | distributor | 58 | | | | Doctor | 78 | | | | draftsman | 55 | | | | driver | 31 | | | | driver, engine | 34 | | | | driver, tractor | 31 | | | | economist | 60 | | | | electrician | 44 | | | | electro-mechanic | 46 | | | | engineer | 55 | | | | engineer, chemical | 66 | | | | | | | | | engineer, construction | 70 | |--|----| | engineer, design | 55 | | engineer, power | 55 | | engineer-technician | 46 | | expediter, parcel department | 37 | | farm employee, vegetable | 23 | | farmer | 47 | | finance deputy | 60 | | fireman | 35 | | flower shop | 42 | | forest officer, district | 66 | | forest technicianranger | 42 | | forest, rangers, head of | 48 | | forewoman | 39 | | founder(y) | 38 | | geodesicchecks soil for building roads | 55 | | hat maker | 32 | | head school cafeteria | 39 | | health laborer | 48 | | housekeeper, at home | 41 | | hygienist | 50 | | inspector | 39 | | invoicer | 34 | | judge | 78 | | kindergarten, works in [aide?] | 50 | | laboratory worker | 48 | | landlady | 30 | | lathe-worker | 37 | | lawyer | 73 | | librarian | 54 | | locksmith | 40 | | machinist | 43 | | maid, hotel | 22 | | maintenance man | 28 | | manager | 65 | | manager, business | 60 | | manager, chocolate shop | 42 | | manager, firm | 63 | | manager, hotel | 53 | | manager, night | 60 | | manager, shift | 60 | | manager, store | 60 | | manager, train | 60 | | manager/head, stores (warehouse) | 60 | | manufacturing, clothing (in fields) | 29 | | marketing | 46 | | maternity leave | 41 | | mechanic, auto | 44 | | mechanic, machine | 43 | | milker/milkmaid | 23 | | nurse (lower) | 44 | | nurse, hospital | 54 | | nurse, pediatric | 54 | | official | 65 | | operator | 38 | |-------------------------------------|----------| | operator, head | 44 | | operator, machine | 38 | | pharmacist | 64 | | physicist, nuclear | 76 | | plumber | 34 | | police | 40 | | post office worker | 39 | | president, Agricultural Association | 65 | | printer | 42 | | private company | 58 | | private lodging enterprise | 22 | | professor/pedagogue | 78 | | programmer | 51 | | psychiatrist | 78 | | psychologist | 66 | | publisher | 60 | | quality checker | 39 | | repairman | 43 | | reporter (of research) | 55 | | reporter | 55 | | requisitioner | 48 | | researcher | 56 | | researcher, pharmaceutical | 79 | | retired | 41 | | sales assistant | 34 | | sales manager | 52 | | seamstress | 39 | | | 53 | | secretary | 52 | | seller, head
soldier | 32 | | | 59
50 | | state employee | 30
22 | | storage | | | table/furniture maker | 36 | | tax advisor | 50 | | teacher | 55 | | technical documentation | 56 | | technician, dental | 58 | | technologist | 58 | | transporter, auto | 39 | | unemployed (w/o work) | 41 | | waitress | 23 | | watchmaker | 40 | | wholesaler | 58 | | window dresser/trimmer | 38 | | worker | 32 | | worker, storage | 20 | | worker, technical | 46 | | | | U.S. Department of Education Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC) ## REPRODUCTION RELEASE (Specific Document) | | (-1 | • | | |---|---|--|--| | I. DOCUMENT IDE | | | | | Title: Locating | (tech Democracy: 1 | 4 Semantic Differ | ential Analysis of | | the meaning of a | Ctech Democracy: 1
Democracy Among Stedents
Joe Bishop | and teachers in 3 tra | es of Secondary Sche | | Author(s): J | Joe Bishop | | | | Corporate Source: | | | Publication Date: | | | | | 8-11 April 1999 | | II. REPRODUCTIO | N RELEASE: | | · ' | | in the monthly abstract jour
paper copy, and electronic/
given to the source of each | as widely as possible timely and significant
nal of the ERIC system, Resources
in Educ
optical media, and sold through the ERIC D
document, and, if reproduction release is go
d to reproduce and disseminate the identifie | cation (RIE), are usually made available
Document Reproduction Service (EDRS)
ranted, one of the following notices is af | to users in microfiche, reproduced
or other ERIC vendors. Credit is
fixed to the document. | | . / | The sample sticker shown below will be affixed to all Level 1 documents | The sample sticker shown below vaffixed to all Level 2 documen | | | Check here For Level 1 Release: Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media (e.g., electronic or optical) and paper copy. | PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY | PERMISSION TO REPRODUCE DISSEMINATE THIS MATERIAL IN OTHER THAN PAI COPY HAS BEEN GRANTED G | Check here For Level 2 Release Permitting reproduction in microfiche (4" x 6" film) or other ERIC archival media | | i | Level 1 | Level 2 | | Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. | | this document as indicated above. Reproduction from the ER
ERIC employees and its system contractors requires permiss | er (ERIC) nonexclusive permission to reproduce and disseminate IIC microfiche or electronic/optical media by persons other than sion from the copyright holder. Exception is made for non-profit information needs of educators in response to discrete inquiries." | |---------------------------------|--|--| | Sign
here→
please | Signature: | Printed Name/Position/Title: Bishop. | | • | Organization/Address: N 2 3 4 L C | Telephone: FAX: 7 3/9-335-5324 3/9-335- 5.608 | | ERIC Full Text Provided by ERIC | The University of Dona
Jona City IA 52242 | 5-bates Perious of 14Apr 99 | ### III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE): If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.) | Address: | | | *************************************** | |--|--------------------------------------|--|---| | | · | • | | | Price: | <u> </u> | | | | | | | 1000 | | IV. REFERRAL OF ERIC TO | O COPYRIGHT/REPRO | DUCTION RIGHTS HOLDE | R: | | If the right to grant reproduction release is he | eld by someone other than the addres | see, please provide the appropriate name | and addres | | Name: | | | | | | | <u></u> | | | Address: | | | | | Address: | | | | | Address: | | | | #### V. WHERE TO SEND THIS FORM: Send this form to the following ERIC Clearinghouse: ERIC/CHESS 2805 E. Tenth Street, #120 Bloomington, IN 47408 However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to: ERIC Processing and Reference Facility 1301 Piccard Drive, Suite 100 Rockville, Maryland 20850-4305 Telephone: 301-258-5500 FAX: 301-948-3695 Toll Free: 800-799-3742 e-mail: ericfac@inet.ed.gov